

IEEE P1363: Standard Specifications for Public-Key Cryptography

David Jablon
CTO Phoenix Technologies
Treasurer, IEEE P1363

NIST Key Management Workshop
November 1-2, 2001

Outline

- History to date
 - *Scope & objective of Std 1363-2000 & P1363a*
 - *Highlights of development process*
 - *Review of techniques in Std 1363-2000 & P1363a*
 - *Rationale*
 - *P1363 Study Group begins P1363.1 & P1363.2*

Outline (2)

- The present
 - *Current status of P1363a*
 - *Scope and objective of P1363.1*
 - *Contents of P1363.1*
 - *Scope and objective of P1363.2*
 - *Contents of P1363.2*

November 1, 2001

NIST Key Management Workshop

3

Outline (3)

- The future
 - *Schedule for completion of P1363.1 and P1363.2*
 - *Public-key techniques registry*
 - *Second amendment to Std 1363-2000: P1363b*

November 1, 2001

NIST Key Management Workshop

4

The History

November 1, 2001

NIST Key Management Workshop

5

P1363 Working Group History

- First meeting January 1994
- Up to now, 31 working group meetings
- 1997: project split into P1363 & P1363a
- 2000: began exploring additional topics
- Late 2000: began P1363.1 & P1363.2

November 1, 2001

NIST Key Management Workshop

6

What is IEEE Std 1363-2000 ?

- 1994: P1363 Working Group commissioned to start project
 - *Original P1363 became "IEEE Std 1363-2000"*
- IEEE standard for public-key cryptography based on three families:
 - *Discrete Logarithm (DL) systems*
 - *Elliptic Curve Discrete Logarithm (EC) systems*
 - *Integer Factorization (IF) systems*
- Sponsored by Microprocessor Standards Committee

November 1, 2001

NIST Key Management Workshop

7

Objective and Scope of P1363

- Objective
 - *Facilitate interoperable security by providing comprehensive coverage of public-key techniques*
- Scope
 - *Cryptographic parameters and keys*
 - *Key agreement, digital signatures, encryption*
 - *Recommended supporting techniques*

November 1, 2001

NIST Key Management Workshop

8

What is P1363a ?

- 1997: MSC approved P1363 WG to begin work on amendment to Std 1363-2000
- Supplements techniques in Std 1363-2000
- Intended that the two documents will be merged in future revisions
- Scope was limited to schemes in the same families and same general goals as in Std 1363-2000

November 1, 2001

NIST Key Management Workshop

9

Objective and Scope of P1363a

- Objective
 - *To facilitate the completion of the base standard while providing a forum for discussing additional techniques*
 - *To “fill in the gaps” from Std 1363-2000*
- Scope
 - *Cryptographic parameters and keys*
 - *Key agreement, digital signatures, encryption*
 - *Recommended supporting techniques*

November 1, 2001

NIST Key Management Workshop

10

IEEE Std 1363-2000 and P1363a

- IEEE Std 1363-2000 (base standard)
 - *Established techniques*
 - *Goal: timely publication (First balloted early 1999, approved as a standard January 2000)*
- P1363a (supplement)
 - *Techniques in same families that have become “established” since work ended on P1363*
 - *Call for more submissions in April 1998*
 - *Goal: fill in gaps, assure thorough study and input from the community*

November 1, 2001

NIST Key Management Workshop

11

Existing Public-Key Standards

- Standards are essential in several areas:
 - *Cryptographic schemes*
 - *Key representation*
- Some work in each area, but no single comprehensive standard ...
 - *ANSI X9.30, X9.31, X9.42, X9.44, X9.62, X9.63*
 - *ISO/IEC 9796, 10118, 14888, 15946*
 - *PKCS, SEC, EESS*
 - *FIPS 180-1, 186-2*
 - *NESSIE, CryptRec*

November 1, 2001

NIST Key Management Workshop

12

1363 Standards: A Different Kind of Standard

- A set of tools from which implementations and other standards can be built
 - *Framework with selectable components: applications are expected to “profile” the standard*
 - Example: signature scheme is based on a particular mathematical primitive (e.g., RSA) with selectable key sizes and “auxiliary” functions (hashing, message encoding)
 - *Functional specifications rather than interface specifications*

November 1, 2001

NIST Key Management Workshop

13

Highlights

- Comprehensive
 - *Three families; a variety of algorithms*
- Adoption of new developments
 - *“Unified” model of key agreement*
 - *“Provably secure” schemes*
 - *Key and parameter validation*
- A forum for discussing public-key crypto
 - *Active discussion mailing list*
 - *Web site for new research contributions*

November 1, 2001

NIST Key Management Workshop

14

Std 1363-2000 and P1363a: Contents

- Overview
- References
- Definitions
- Types of cryptographic techniques
- Math conventions
- DL primitives
- EC primitives
- IF primitives
- Key agreement schemes
- Signature schemes
- Encryption schemes
- Message encoding
- Key derivation
- Auxiliary functions
- Annexes

November 1, 2001

NIST Key Management Workshop

15

Primitives vs. Schemes

- Primitives:
 - *Basic mathematical operations*
 - e.g., $c = m^e \bmod n$
 - *Limited-size inputs, limited security*
- Schemes:
 - *Operations on byte strings, including hashing, formatting, other auxiliary functions*
 - *Often unlimited-size inputs, stronger security*
- Implementations can conform with either

November 1, 2001

NIST Key Management Workshop

16

Key Agreement Schemes

- General model
 - *Establish valid domain parameters*
 - *Select one or more valid private keys*
 - *Obtain other party's one or more "public keys"*
 - *Validate the public keys (optional)*
 - *Compute a shared secret value*
 - *Apply key derivation function*

November 1, 2001

NIST Key Management Workshop

17

Signature Schemes

- General model
 - *Signature operation*
 - Select a valid private key
 - Apply message encoding method and signature primitive to produce a signature
 - *Verification operation*
 - Obtain the signer's "public key"
 - Validate the public key (optional)
 - Apply verification primitive and message encoding method to verify the signature

November 1, 2001

NIST Key Management Workshop

18

Encryption Schemes

- General model
 - *Encryption operation*
 - Obtain the recipient's public key
 - Validate the public key (optional)
 - Apply message encoding method and encryption primitive to produce a ciphertext with optional authentication
 - *Decryption operation*
 - Select the appropriate private key
 - Apply decryption primitive and message encoding method to obtain plaintext
 - Optionally authenticate the validity of the plaintext

November 1, 2001

NIST Key Management Workshop

19

Summary of Schemes (1)

- Discrete Logarithm (DL) systems
 - *P1363: Diffie-Hellman, MQV key agreement*
 - *P1363: DSA, Nyberg-Rueppel signatures*
 - *P1363a: Pintsov-Vanstone signatures, signatures with message recovery (Nyberg-Rueppel 2)*
 - *P1363a: DLIES encryption*
- Elliptic Curve (EC) systems
 - *Elliptic curve analogs of DL systems*

November 1, 2001

NIST Key Management Workshop

20

Summary of Schemes (2)

- Integer Factorization (IF) systems
 - *P1363: RSA encryption*
 - *P1363: RSA, Rabin-Williams signatures*
 - *P1363a: EPOC encryption*
 - *P1363a: ESIGN signatures, IF signatures with message recovery*

November 1, 2001

NIST Key Management Workshop

21

Message Encoding and Key Derivation

- Message encoding methods
 - *For signature*
 - *For encryption*
- Key derivation function

November 1, 2001

NIST Key Management Workshop

22

Auxiliary Functions

- Hash functions
 - *Hash from arbitrary length input*
- Mask generation functions
 - *Arbitrary length input and output*
 - *Hash (message || 0) || hash (message || 1) || ...*

November 1, 2001

NIST Key Management Workshop

23

Annexes

- Annex A: Number-theoretic background
- Annex B: Conformance
- Annex C: Rationale
- Annex D: Security considerations
- Annex E: Formats
- Annex F: Bibliography
- Test vectors to be posted on the web

November 1, 2001

NIST Key Management Workshop

24

Annex A

- Annex A: Number-theoretic background (Informative)
 - *Supporting algorithms and methods for efficiently performing operations specified in main body*

November 1, 2001

NIST Key Management Workshop

25

Annex B

- Annex B: Conformance (Normative)
 - *Provide implementers with a consistent language for claiming conformance with parts of this standard*
 - *An implementation may claim conformance with one or more primitives, schemes or scheme operations*

November 1, 2001

NIST Key Management Workshop

26

Annex C

- Annex C: Rationale (Informative)
 - *Some questions the working group considered . . .*
 - *Why is the standard the way it is?*

November 1, 2001

NIST Key Management Workshop

27

General Questions

- Why three families?
 - *All are well understood, established in marketplace to varying degrees*
 - *Different attributes: performance, patents, etc.*
 - *Goal is to give standard specifications, not to give a single choice*
- Why no key sizes?
 - *Security requirements vary by application, strength of techniques vary over time*
 - *Goal is to give guidance but leave flexibility*

November 1, 2001

NIST Key Management Workshop

28

Annex D

- Annex D: Security Considerations (Informative)
 - *Key management (authentication, generation, validation)*
 - *Security parameters (key sizes)*
 - *Random number generation*
 - *Emphasis on common uses and secure practice*

November 1, 2001

NIST Key Management Workshop

29

Annex E

- Annex E: Formats (Informative)
 - *Suggested interface specifications, such as representation of mathematical objects and scheme outputs*

November 1, 2001

NIST Key Management Workshop

30

Annex F

- Annex F: Bibliography (Informative)
 - *Well, it's a bibliography . . .*

November 1, 2001

NIST Key Management Workshop

31

Annex G

- Annex G: Patent Information (Informative)
 - *Collection of information that the working group has gathered on intellectual property relating to techniques in the standard (new in P1363a)*

November 1, 2001

NIST Key Management Workshop

32

Study Group

- March 2000: Study Group for Future Public-Key Cryptography Standards commissioned
- Considered broader scopes for future projects relating to public-key crypto
- Determined where all previously out-of-scope submissions fit
- Completed work in 2001 with 2 new projects and additional ideas for the future

November 1, 2001

NIST Key Management Workshop

33

New Project Ideas

- Key and domain parameter generation and validation
- Threshold cryptosystems
- Key establishment protocols
- Entity authentication protocols
- Proof-of-possession protocols
- Guidelines for implementations
 - *updated security considerations, key size recommendations, interoperability issues, etc.*

November 1, 2001

NIST Key Management Workshop

34

New Project Ideas (2)

- Conformance testing
- ASN.1 syntax
- S-expression syntax
- Identification schemes
- Password-based security protocols
- Fast implementation techniques and number-theoretic algorithms
- New families of cryptosystems

November 1, 2001

NIST Key Management Workshop

35

The Present

November 1, 2001

NIST Key Management Workshop

36

P1363a: Current Status

- Document approved by working group and MSC for ballot
- IEEE is assembling ballot body
- Only minor edits and voting remain

November 1, 2001

NIST Key Management Workshop

37

What is P1363.1?

- MSC approved WG to begin P1363.1
 - *Standard Specifications for Public-Key Cryptography: Techniques Based on Hard Problems over Lattices*
- Grew out of Study Group work in 2000
- Public-key techniques in a fourth family
- Parallel, but independent effort to P1363a
- Submissions for new techniques close October 1, 2001

November 1, 2001

NIST Key Management Workshop

38

Objective and Scope of P1363.1

- Objective
 - *To continue to facilitate interoperable security by providing comprehensive coverage of public-key techniques in the “lattice family”*
- Scope
 - *Cryptographic parameters and keys*
 - *Digital signatures, encryption in lattice family*
 - *Recommended supporting techniques*
 - *Updated specification format*

November 1, 2001

NIST Key Management Workshop

39

Contents of P1363.1

- Same general contents as Std 1363-2000 (overview, references, definitions, math conventions, etc.)
- Shortest Vector Problem (SVP) Primitives
- Signature and Encryption schemes
- Message Encoding Methods
- Additional Auxiliary Functions
- Number theoretic background
- Security Considerations

November 1, 2001

NIST Key Management Workshop

40

Summary of P1363.1 Schemes

- Shortest Vector (SV) Systems
 - *NTRU encryption*
 - *NSS signatures (tentative)*

November 1, 2001

NIST Key Management Workshop

41

What is P1363.2?

- MSC approved the P1363 WG to begin work on P1363.2 – Standard Specifications for Public-Key Cryptography: Password-based Techniques
- Grew out of Study Group work in 2000
- Public-key techniques utilizing “low-grade” secrets
- Parallel, but independent effort to P1363a and P1363.1
- Submissions for new techniques close October 1, 2001

November 1, 2001

NIST Key Management Workshop

42

Objective and Scope of P1363.2

- Objective
 - *Continue to facilitate interoperable security by providing comprehensive coverage of public-key techniques using passwords and other low-grade secrets*
- Scope
 - *Cryptographic parameters and keys*
 - *Password-based key establishment & authentication*
 - *Recommended supporting techniques*

November 1, 2001

NIST Key Management Workshop

43

Contents of P1363.2

- Same general structure as Std 1363-2000
 - *overview, references, definitions, math conventions, etc.*
- Random element derivation, key derivation & secret value derivation primitives
- Password-authenticated key retrieval and key agreement schemes
 - *balanced and augmented trust models*
- Password-authenticated key agreement protocols
- Additional auxiliary functions
- Number theoretic background
- Security considerations

November 1, 2001

NIST Key Management Workshop

44

Summary of P1363.2 Schemes

- Discrete Log Systems
 - *Password-authenticated key agreement*
 - AMP, PAK, SPEKE, SRP (tentative)
 - Balanced and Augmented schemes
 - *Password-authenticated key retrieval*
 - FK (tentative)
- Elliptic Curve Systems
 - *Analogs to DL systems*

November 1, 2001

NIST Key Management Workshop

45

The Future

November 1, 2001

NIST Key Management Workshop

46

Schedule for Completion of P1363.1 and P1363.2

- October 2001: Both projects closing submissions
- 2002: Working group to review each document
- Late 2002: Balloting for P1363.1 expected
- Early 2003: Balloting for P1363.2 expected

November 1, 2001

NIST Key Management Workshop

47

Public-Key Registry

- Discussed at great length in study group and later in working group
- IEEE may support effort
- Three documents
 - *Process document*
 - *Format specification (Standard)*
 - *Registry of public-key cryptographic techniques*
- Continuing investigation to determine usefulness and feasibility

November 1, 2001

NIST Key Management Workshop

48

P1363b: A 2nd Amendment to Std 1363-2000

- Continue adding mature techniques
- Maintain the currency of the document
- Working group currently considering the project

November 1, 2001

NIST Key Management Workshop

49

Meetings in Late 2001

- August 23-24 (after Crypto) Santa Barbara
 - *working group presentations*
 - *working group meeting*
- October 22-24 – Seoul, Korea
 - *Cancelled*
 - *... next meeting to be announced ...*

November 1, 2001

NIST Key Management Workshop

50

Current IEEE P1363 Officers

- Chair: William Whyte
 - *wwhyte@ntru.com*
- Vice Chair: Don Johnson
 - *djohnson@certicom.com*
- Secretary: Ari Singer
 - *asinger@ntru.com*
- Treasurer: David Jablon
 - *david_jablon@phoenix.com*
- Primary Editor: David Stern
 - *david.l.stern@intel.com*

November 1, 2001

NIST Key Management Workshop

51

For More Information

- IEEE P1363 Web site
 - *<http://grouper.ieee.org/groups/1363>*
 - *publicly accessible research contributions and document submissions*
- Two mailing lists
 - *general announcements list, low volume*
 - *technical discussion list, high volume*
 - *everybody is welcome to subscribe*
 - web site contains subscription information

November 1, 2001

NIST Key Management Workshop

52